Integrated Design Center / Instrument Design Lab (Ocean Color Experiment 2) ### ~ Systems Presentation ~ ### IDL Systems Engineering Scott Appelbaum Martha Chu April 27, 2012 Do not distribute this material without permission from Jay Smith (Jay.C.Smith@nasa.gov) This document contains sensitive information and is intended for NASA Official Use Only. # Total Instrument Rack-up (no contingency included) Instrument Synthesis & Analysis Laboratory | OCE2 | Total Mass | Total | Total Data | |---|--------------------|---|---------------------| | Ocean Color Experiment | | Operating Power | Rate | | Version 2 | | (Effective
Average) | | | OCE2
Scan Drum Assembly | xx.x kg | ~448 W | Average Data | | Scanning Telescope Assembly Drum Housing Scan Drum Motor / Encoder Half Angle Mirror Assembly Half Angle Mirror Motor / Encoder | Details on page xx | Average Details on Pages | Rate = 7400
kbps | | Momentum Compensation Assembly Momentum Compensation Motor/Encoder Momentum Compensation Wheel Momentum Compensation Wheel Housing Cradle Assembly Cradle Structure Tilt Mechanism Bracket Tilt Mechanism Motor 1/ Resolver Tilt Mechanism Motor 2/Resolver Calibration Target Assembly Calibration Target Stepper Motor / Resolver Main Electronics Box Mechanism Control Electronics Box Launch Locks (HOP) For Tilt Mechanism- Starsys EH-1540 Aft Optics/Detector Assembly Aft Support Structure Lens/Detector "Six Pack" Assembly Fiber Optics Silicon PIN Photodiode InGaAs PIN Photodiode Preamp, FET switches, FET driver Digitizer Electronics Box | | Ops/Survival Heater
Power Summary on
pages xx | Details on Page xx | | Horrial Gabbyotom | | | | OCE2 4/23/21-4/27/12 Presentation Delivered 4/27/12 Use or disclosure of this data is subject to the restriction on the title page of this document Systems Engineering, p2 Presentation Version Laboratory SPACE FLIGHT CRIMER CRIMER - Delivery Date: 6/2018 - Orbit: - Thermal Analysis assumes 11:00 AM descending crossing - Goal: Noon equatorial crossing time and altitude of ~700 km - Mission Class: C (with selective redundancy) - Mission Duration: 3 to 5 years ### • Continuous scanning - Raster scan with +/- 51 deg cross track science view - Global coverage in two days - IFOV 1 km² +/- 10% - Sunlit portion of orbit, +/- 70 deg lat., - Solar calibration viewing when available during orbit (at terminator crossings) 1x per day - 2x orbit inst. tilt pointing (ala SeaWiFS) to +/- 20 deg. for sun glint avoidance (minimization) - monthly S/C slews for Lunar calibration scans # Forward and Aft Scans Switched at Sun Zenith Instrument Synthesis & Analysis Laboratory OCE2 4/23/21-4/27/12 Presentation Delivered 4/27/12 Use or disclosure of this data is subject to the restriction on the title page of this document Systems Engineering, p5 Presentation Version Forward and Aft Scans, One at a Time, Just Past Sun Zenith Switchover GODD ARD SPACE FLIGHT CAN | # | User | λ | BW
(FWHM) | Spatial Res. | $\mathbf{L_{typ}}$ | L _{max} | SNR | |----|--------|-----|--------------|-----------------|--------------------|------------------|------| | | | nm | nm | km ² | mW/cm ² | - sr - μm | | | 1 | Oceans | 350 | 15 | 1 x 1 | 7.46 | 35.6 | 300 | | 2 | Oceans | 360 | 15 | 1 x 1 | 7.22 | 37.6 | 1000 | | 3 | Oceans | 385 | 15 | 1 x 1 | 6.11 | 38.1 | 1000 | | 4 | Oceans | 412 | 15 | 1 x 1 | 7.86 | 60.2 | 1000 | | 5 | Oceans | 425 | 15 | 1 x 1 | 6.95 | 58.5 | 1000 | | 6 | Oceans | 443 | 15 | 1 x 1 | 7.02 | 66.4 | 1000 | | 7 | Oceans | 460 | 15 | 1 x 1 | 6.83 | 72.4 | 1000 | | 8 | Oceans | 475 | 15 | 1 x 1 | 6.19 | 72.2 | 1000 | | 9 | Oceans | 490 | 15 | 1 x 1 | 5.31 | 68.6 | 1000 | | 10 | Oceans | 510 | 15 | 1 x 1 | 4.58 | 66.3 | 1000 | | 11 | Oceans | 532 | 15 | 1 x 1 | 3.92 | 65.1 | 1000 | | 12 | Oceans | 555 | 15 | 1 x 1 | 3.39 | 64.3 | 1000 | | 13 | Oceans | 583 | 15 | 1 x 1 | 2.81 | 62.4 | 1000 | | 14 | Oceans | 617 | 15 | 1 x 1 | 2.19 | 58.2 | 1000 | | 15 | Oceans | 640 | 10 | 1 x 1 | 1.9 | 56.4 | 1000 | | 16 | Oceans | 655 | 15 | 1 x 1 | 1.67 | 53.5 | 1000 | | 17 | Oceans | 665 | 10 | 1 x 1 | 1.6 | 53.6 | 1000 | | 18 | Oceans | 678 | 10 | 4 x 4 | 1.45 | 51.9 | 2000 | Laboratory Laboratory SPACE FLIGHT CENTER | # | User | λ | BW
(FWHM) | Spatial Res. | $\mathbf{L_{typ}}$ | L _{max} | SNR | |----|--------|------|--------------|-----------------|--------------------|------------------|------| | | | nm | nm | km ² | mW/cm ² | - sr - μm | | | 19 | Oceans | 710 | 15 | 1 x 1 | 1.19 | 48.9 | 1000 | | 20 | Oceans | 748 | 10 | 1 x 1 | 0.93 | 44.7 | 600 | | 21 | Oceans | 765 | 40 | 1 x 1 | 0.83 | 43 | 600 | | 22 | Oceans | 820 | 15 | 1 x 1 | 0.59 | 39.3 | 600 | | 23 | Oceans | 865 | 40 | 1 x 1 | 0.45 | 33.3 | 600 | | 24 | Oceans | 1245 | 20 | 1 x 1 | 0.088 | 15.8 | 250 | | 25 | Oceans | 1640 | 40 | 1 x 1 | 0.029 | 8.2 | 180 | | 26 | Oceans | 2135 | 50 | 1 x 1 | 0.008 | 2.2 | 100 | | 27 | Atmos | 940 | 15 | 1 x 1 | 0.78 | 21 | 150 | | 28 | Atmos | 1378 | 10 | 1 x 1 | 0.35 | 9.5 | 100 | | 29 | Atmos | 2250 | 50 | 1 x 1 | 0.07 | 2.1 | 150 | | 30 | Atmos | 2250 | | .25 x .25 | | | | | 31 | Atmos | 865 | | 1 x 1 | | | | | 32 | Atmos | 865 | | .25 x .25 | | | | | 33 | Atmos | 1640 | | 1 x 1 | | | | | 34 | Atmos | 1640 | | .25 x .25 | | | | | 35 | Atmos | 2135 | | 1 x 1 | | | | | 36 | Atmos | 2135 | | .25 x .25 | | | | | 37 | Atmos | 763 | | 1 x 1 | | | | | 38 | Atmos | 763 | | .25 x .25 | | | | # Optical telescope Parameters | Effective Focal length (mm) | 520.36 | |-----------------------------|---------------------------| | F/# | 2.89 | | Plate scale | 1 km / fiber core (0.8mm) | | FOV | 1° × 1° | | Wavelength range (nm) | 350 - 2400 | | Pupil Diameter (mm) | 180 | Focal plane image = 12x12 Fiber array – 800(ID)/880(OD)um ea. Each Fiber core (800um) = 1km dia. GSD (iFOV) => 144 measurement channels Spacecraft motion 6.76 km/s Cross-track scan direction Scan Mirror swaths (1km along-track transit at 6.7 Hz scan rate) Fiber Feed to InCaAs Fiber Feed to Si Fiber Feed to Si # Focal plane central image = 4x4 fiber array (x4) 200(ID)/ 220(OD)um fibers = 250m sampling over $4km^2$ (λ_1) Delta Option (to be examined in study extension) 142+32=174 Total Channels - Singlet (Baseline) - Higher throughput - More manual tuning - Doublet (Option) - Lower throughput - Lesser/no tuning ## Fiber Receiver Optics (Singlet) ### OCE2 Momentum Compensator Assembly Aft Optics/Detectors Assembly Scanning Telescope/Drum Assembly Digitizer Boxes ### OCE2 # Scan Telescope and Momentum Compensation Notional Block Diagram ## Cradle Assembly Instrument Synthesis & Analysis Laboratory Cradle Structure # Cradle Assembly Notional Block Diagram Instrument Synthesis & Analysis Laboratory OCE2 4/23/21-4/27/12 Presentation Delivered 4/23/12 Use or disclosure of this data is subject to the restriction on the title page of this document Systems Engineering, p19 Kickoff Presentation ### Calibration Assy Notional Block Diagram GOCECP) REPLACE Instrument Synthesis & Analysis Laboratory ### OCE2 Top Level Block Diagram OCE2 4/23/21-4/27/12 Presentation Delivered 4/23/12 Use or disclosure of this data is subject to the restriction on the title page of this document Systems Engineering, p21 Kickoff Presentation ## Lens/Detector Assembly "Six-Pack" Instrument Synthesis & Analysis Laboratory Individual Fiber Optics "Six-Pack" Mounting Plate • Contains features for fiber routing, mounting to frame, heat sink connection ### Lens/Detector Assembly Instrument Synthesis & Analysis Laboratory Fibor Optic | Requirement | | Design | |---|---|--| | Accommodate continuous scanning telescope | | 0.620 m telescope assembly Schmidt Plate | | Effective Focal length (mm) F/# Plate scale FOV Wavelength range (nm) Pupil Diameter (mm) | 520.36 2.89 1 km / fiber core (0.8mm) 1° × 1° 350 - 2400 180 | Primary Mirror Fold Mirror Half Angle Mirror Scanning Telescope Mechanism Brushless DC Motor w/ redundant windings and controller 369 rpm 16 Bit Encoder Rotating Mass ~19.6kg 100% Duty Cycle Half Angle Mirror Mechanism Brushless permanent magnet motor w/ redundant windings and controller -184.5 RPM 16 Bit Encoder Rotating Mass ~0.2 kg 100% Duty Cycle Momentum Compensation Mechanism Brushless permanent magnet motor w/ redundant windings and controller TBD RPM Rotating Mass ~TBD kg | | | | • 100% Duty Cycle | | Requirement | Design | | |--|--|--| | Fiber feed focal plane to optics detector assemblies • 144 channels • 800 um core fiber (40um cladding) • Minimum bend radius 100 mm (4") | Optic / Detector Assembly Singlet Lens Photodiode (1 per assembly; 138 Si, 6 InGaAs) Pre-amp and Fet Switches ~25mmx25mmx150mm "Six-Pack" 2x3 mechanical module for 6 Optics/Detector Assemblies Aft Optics/Detectors Structural Support Supports 24 "Six Packs" Provide structural features for routing/supporting fiber optic bundles | | | Tilt scanning telescope assembly +/-20 degree (forward/aft scanning) • Additional position to support calibration target observation | Two stepper motor gear boxes with 12 bit resolvers -20deg, 0 deg (calibration position), +20 deg position No hardstops Launch Lock (HOP actuator) cage instrument for launch | | ## Driving Design Requirements | Requirement | Design | |-------------------|--| | Daily Calibration | Calibration Assembly 3 position actuator 2 positions for diffuser plate (solar illuminated) 1 closed position Perforated plate at entrance | - Spacecraft slews to position scanning telescope for monthly lunar calibration - No additional ports included in instrument design to support lunar calibration - No onboard data processing beyond digitization and compression (in hardware) and typical data formatting and time-stamping (in software) - Telemetry segmented into - Housekeeping - Science/Calibration - No provision within instrument for special processing of data slated for direct broadcast - Spacecraft discards / ignores science data outside areas of scientific value - Dark side of orbit - > 70deg latitude - Spacecraft ACS hardware and Instrument mechanism position outputs are sufficient to meet instrument science data geo-location requirements - R. Wesenberg provided a quick calculation of the pointing knowledge needs - He estimated that the knowledge needed to be 29arcsec for 1km channels and 5arcsec for the 250m channels (cumulative sum of error sources) - The Science Definition Team (SDT) is expected to confirm this assessment - Implementing additional atmospheric channels with 250m resolution - IDL will investigate the implementation of 32 channels with 250m resolution during the study extension - Auto adjustment of integration period - Limited to 12 channels only - Implemented through FSW - Guidelines for implementing fiber optics documented in Backup charts # Systems Summary Part II ### Preliminary Top-Level* Mass Summary (no contingency included) | 44.6
41.4
0.1
1.0 | % of Total Mass 23.3% 21.7% 0.0% 0.5% | |----------------------------|---| | 41.4
0.1
1.0 | 21.7% 0.0% | | 0.1 | 0.0% | | 1.0 | | | | Λ Ε0/ | | | U.5 70 | | 1.4 | 0.7% | | 26.9 | 14.1% | | 21.8 | 11.4% | | 16.4 | 8.6% | | 2.2 | 1.1% | | 4.5 | 2.4% | | 39.0 | 20.4% | | 15.8 | 8.3% | | 14.2 | 7.5% | | 4.4 | 2.3% | | 7.1 | 3.7% | | TBS | _ | | 23.6 | 12.4% | | 9.5 | 5.0% | | 1011 | 100.0% | | | 21.8
16.4
2.2
4.5
39.0
15.8
14.2
4.4
7.1
TBS
23.6 | *this listing does not include all subassemblies, please refer to the final mass model (MEL) for a full summary | E-Box External Load | Power (W) | |--|-----------| | Detector and Amp Dissipation | 145.0 | | Digitizer Electronics | 82.0 | | Motors/Actuators (Scan Tel (12W avg), HAM (4W avg), Mom Comp (42W avg) | 58.0 | | Mechanism Control (Scan Telescope, HAM, Mom Comp) | 15.0 | | E-Box External Dissipation: | 300.0 | | E-Box Boards | Power (W) | | CPU Board + H/K | 7.5 | | Thermal Control | 28.0 | | E-Box Boards Dissipation: | 35.5 | | E-Box Power Board Load | 335.5 | | Converter % Efficiency | 75 | | E-Box Converter Dissipation: | 111.8 | | E-Box Dissipation: | 147.3 | | Spacecraft Load | Power (W) | | Additional Load(Tilt Mech & Cal Mech (30W pk, 0W avg): | 0.0 | | Instrument Total: | 447.3 | | CCE Circuit Boards | | | Comments | |---------------------|------------|-----------|--| | | Width | Quantity | | | 8 | 6 | | Length/Width in inches | | 20.32 | 15.24 | | Length/Width in centimeters (1in = 2.54 cm) | | Backplane: | | | | | 8 | 5 | 0.4 | Backplane Length/Width in inches, Mass in Kg. | | Board Mass Total: | 2.9 | Kg | My Metric: 0.5 Kg each 8"x6" board | | | 6.4 | lbs | 1lb = 0.45359237 Kg, 1Kg =2.204Kg | | | | | 1 in = 0.0254 meters = 2.54cm = 25.4 mm, 1 meter = 39.370 in | | | | | | | Electronics Box | | | | | Depth (D) | Height (H) | Width (W) | | | 9 | 7 | 6 | | | 22.86 | 17.78 | 15.24 | (centimeters). Divide by 100 for meters | | Surface Area Total | 0.21 | | Area = 2(DH+HW+WD)/10000 square meters | | Wall thickness (mm) | 2.50 | | millimeters. Divide by 1000 for meters | | Density (Aluminum) | 2,700.00 | | Kg/Meter3 | | | | | | | Housing Mass: | 1.4 | Kg | (Mass = Volume x Density. ie Area x Thickness x Density) | | | 3.1 | lbs | | | | | | | | Box Mass Total: | 4.3 | Kg | (ie. C8+C19) | | | 9.5 | lbs | (ie. C9+C20) | ### Digitizer Card Power Calculations - Sample n Hold = 135mW x 8 = 1080mW - MUX = .01uW - \bullet ADC = 1W - FIFO = 2.5W - Total per card = 4.5W per card - 9 cards per box - 2boxes - Total per box = 41W - Total Digitizing Power = 82W # Digitizer and Mechanisms Boxes Size | CCE Circuit Boards | | | Comments | |---------------------|------------|-----------|--| | Length | Width | Quantity | | | 8 | 6 | 9 | Length/Width in inches | | 20.32 | 15.24 | | Length/Width in centimeters (1in = 2.54 cm) | | Backplane: | | | | | 8 | 9 | 0.8 | Backplane Length/Width in inches, Mass in Kg. | | Board Mass Total: | 5.3 | Kg | My Metric: 0.5 Kg each 8"x6" board | | | 11.6 | lbs | 1lb = 0.45359237 Kg, 1Kg =2.204Kg | | | | | 1 in = 0.0254 meters = 2.54cm = 25.4 mm, 1 meter = 39.370 in | | | | | | | Electronics Box | | | | | Depth (D) | Height (H) | Width (W) | | | 9 | 7 | 10 | | | 22.86 | 17.78 | 25.4 | (centimeters). Divide by 100 for meters | | Surface Area Total | 0.29 | | Area = 2(DH+HW+WD)/10000 square meters | | Wall thickness (mm) | 2.50 | | millimeters. Divide by 1000 for meters | | Density (Aluminum) | 2,700.00 | | Kg/Meter3 | | | | | | | Housing Mass: | 1.9 | Kg | (Mass = Volume x Density. ie Area x Thickness x Density) | | | 4.3 | lbs | | | | | | | | Box Mass Total: | 7.2 | Kg | (ie. C8+C19) | | | 15.9 | lbs | (ie. C9+C20) | #### **Readout Data Rate:** - Assume 144 channels per scan - 30 μs Integration Period - 14 bits each channel - \Rightarrow Readout Data rate ~ (102deg/360deg) (144 channels x 14 bits/channel)/30µs ~ 19.04Mbps - ⇒ Assume 50% for daylight only ~ 9.52Mbps (avg.) - → Assume data collection between + 70deg latitude - → Orbital Average Data Rate ~ 9.52Mbps x (140deg /180deg) ~ 7.4Mbps - \Rightarrow 7.4Mbps x (3600sec/hour) x 24hour/day = 639.36Gbits/day ### Cost Assumptions (1 of 3) Instrument Design NASA GOODARD SPACE FLIGHT CHARER Instrument Synthesis & Analysis Laboratory ### Instrument Life Cycle | • | Phase B Start | 6/2014 | |---|--------------------------------|---------| | • | Instrument PDR | 3/2015 | | | Instrument CDR | 6/2016 | | | Start Integration | 11/2016 | | | Payload Environment Review | 8/2017 | | • | Delivery to s/c or observatory | 6/2018 | ### Number of fully integrated flight units to build and cost | | Fully Integrated Flight Units | 1 | |---|---|---| | • | Fully Integrated Flight Spare Units | 0 | | • | Fully Intergrated Engineering Test Units (ETU) | 0 | | | Fully Intergrated Engineering Development Units (EDU) | 1 | ### Build Assumptions: • Out of House (use non-proprietary contractor rates) ### Cost Assumptions • 2012 constant year dollars ### Class of Mission Class B electronics ### Throughput or Purchased Item(s) None ### Cost Assumptions (3 of 3) - Detectors is using SEER-H and Grassroots to estimate Detectors costs - Firmware for FPGAs will use Grass Roots. The methodology will be in the electrical presentation - FSW Software is using SEER-SEM - Additional Hardware Costs - FSW Ground Support Equipment (GSE) Grass Roots to estimate - Ground Support Equipment (GSE) 5% of Estimated Instrument Hardware Cost to Estimate - Environmental Testing 5% of Estimated Instrument Hardware Cost - Engineering Test Unit (ETU) 10% of Estimated Instrument Hardware Cost Component Level - Flight Spares 10% of Estimated Instrument Hardware Cost - Instrument to S/C Bus Integration & Test 5% Estimated Instrument Hardware Cost. Typically Included in WBS 10.0 - Continued evaluation of fiber optic layout - Include results of testing of flight fiber optics materials - Search for lowest power part options for detector readout and digitization electronics - Small reduction can yield large saving given the large number of repeated components - Define requirements for processing of direct broadcast data - Refine requirements for regions of valid science data acquisition - More accurately define data volume - Reevaluate implementation of Momentum Compensation Mechanism - Incorporate into Half Angle Mirror Mechanism? - Reduce number of cycles of Momentum Compensation Mechanism (larger wheel) - What did SeaWifs do? - Evaluate having S/C perform +/-20 deg tilt and eliminate tilt mechanism - Re-optimize Optics (altitude change, depolarizer) - Consider alternate design for Half Angle Mirror - Investigate best approach for use of AR coatings - Investigate radiator configurations (flat vs pocketed) - Larger number of detector channels leads to high power consumption for normal operations - Estimated at ~448W - Will only grow with addition of more channels - Drives large radiators - Number of cycles on Scan Telescope, Half Angle Mirror and Momentum Compensation Mechanisms is very high - 3.6 Billion, 1.8 Billion, and 14.6 Billion cycles respectively - Life testing will be a challenge - Integration and Test of Optics/Detector and Assemblies Fiber Optics may be tricky - Custom alignment for each fiber optic and Optic/Detector assemblies - Potential accessibility issues ### BACKUP CHARTS ### Fiber Receiver Optics (Doublet) Instrument Synthesis & Analysis Laboratory For wavelength range 400nm to 1000nm 3D Layout 4/20/2012 fiber_doublet_400nm-800nm ZN Configuration 1 of 1 - The specific fiber lot needs to be tested for attenuation - To quantity the sensitivity to bending and the limit on bend radius - On a sensitive photon counting instrument, they can accept up to a 2" bend radius without loss (Atlas) - This was a 400micron fiber; our core is 2x as big (800micron) - We agreed to limit our bend radius to a minimum of 4" (102 mm) - Various types of connectors exist for the fiber interface to the lens/detector assemblies - Hard stops or can include lenses in connectors - Need to determine f# of end of fiber using a hardstop - Fiber should remain straight for 4 to 6 inches beyond connector before introducing first bend to minimize stress on fiber at connector where it is rigidly mounted - Fiber bundles should be tied down every 4" but not rigidly - Fibers need to be allowed to flex (minimize stress on fibers) - Suggest Delrin trays for bundle tracks with zip-tie fasteners around house (not directly contacting fibers) - Fibers can be twisted around a central core completing a revolution every 18" - Fibers not expected to be sensitive to on-orbit vibration environment - Tested with launch vibrations - Thermal gradients and bulk temperature transitions will change the attenuation as well, so we need thermal control - -40 to +80C is the range that has been tested - Want to keep the fibers as warm as possible within acceptable heater power allocation - Stability +/-5 - Unjacketed fiber is considered more thermally stable - Radiation Darkening of fibers - Material will be a doped fused silica but vendor will probably not reveal the doping formula - Pretty benign <10Krad - Can be minimized by maintaining thermally stable environment - Options for fixing position of fibers at the focal plane need to be studied - Laser fusing fiber cladding together mentioned as a possibility - Can use an epoxy to pot the fibers together - Assume it can be done - Application of anti-reflective coatings to ends of fibers is common practice and processes are understood - This needs to be studied for OCE2 since the fibers need to be gathered at the focal plane and polished before applying AR coating. This approach implies that the AR coating is broadband unless rows can be masked to allow different AR coatings to be applied. Need to determine if fibers can be gathered at the focal plane after individually polishing and coating them. Use or disclosure of this data is subject to the restriction on the title page of this document Systems Engineering, p44 Presentation Version